Προγραμματισμός II (Java)

7. Γραφικές Διεπαφές

Περιεχόμενα

- Γραφικά περιβάλλοντα (GUI)
- Abstract Windowing Toolkit (AWT)
 - Containers
 - Components
 - □ Layout managers
 - □ (Listeners)
- Swing
 - □ Αρχιτεκτονική Model-View-Controller
 - Διάφορα στοιχεία του Swing
 - Παράθυρα και μενού
 - Περιγράμματα
 - □ Τοποθέτηση στοιχείων στο παράθυρο
- Διαχειριστές τοποθέτησης
 - Βασικά interfaces
 - Τάξεις

Περιεχόμενα

- Στοιχεία
 - □ Περιοχές κειμένου
 - Κουμπιά
 - □ Λίστες επιλογών
- Παράθυρα διαλόγου
 - □ Παράθυρα επιβεβαίωσης
 - □ Παράθυρο επιλογής αρχείου
 - □ Παράθυρο επιλογής χρώματος

Τα μέρη ενός γραφικού περιβάλλοντος

GUI

Σύνθεση τάξεων

м

Abstract Windowing Toolkit (AWT)

- Εμφανίστηκε στην αρχική έκδοση της Java αλλά υποστηρίζεται μέχρι σήμερα
- java.awt.*, java.awt.event.*
- Περιλαμβάνει τάξεις για τη σχεδίαση ενός βασικού γραφικού περιβάλλοντος:
 - Παράθυρα (Containers): Frame, Window, Panel, Applet
 - Στοιχεία (Components): Button, Checkbox, Label, Scrollbar, TextField, TextArea
 - Διαχειριστές (LayoutManagers): FlowLayout, BorderLayout,
 GridLayout
 - Διεπαφές για ακρόαση γεγονότων (Listener interfaces):
 ActionListener, TextListener κλπ.

Παράδειγμα - Containers

Παράδειγμα - Layout Managers

FlowLayout

BorderLayout

м

Swing

- Επεκτείνει το AWT με περισσότερα στοιχεία (components)
- Τα στοιχεία είναι 100% υλοποιημένα σε Java javax.swing.*
- Τα στοιχεία είναι "ελαφρά" δεν επικοινωνούν απευθείας με το γραφικό περιβάλλον του λειτουργικού, παρά μόνο μέσω των βασικών παραθύρων
- Η τάξη JFrame (του Swing) κληρονομεί την Frame και αυτή την Window (του AWT) συνδέοντας έτσι το JFrame με το λειτουργικό σύστημα
- Προσφέρει τη δυνατότητα για διαφορετική εμφάνιση του GUI (look and feel)
- Μπορεί να συνδυαστεί με το ΑWT αλλά θέλει προσοχή

Model-View-Controller

 O controller ανιχνεύει γεγονότα, ενημερώνει το model που αποθηκεύει την κατάσταση του στοιχείου.

π.χ. Όταν επιλέξουμε ένα checkbox, ο controller ενημερώνει το model ώστε να ξέρει ότι το checkbox "είναι επιλεγμένο" και αυτό στέλνει ένα μήνυμα στο view ώστε το checkbox να "φαίνεται επιλεγμένο" πλέον.

 Μπορούμε έτσι να έχουμε για την ίδια λογική (Model) πάνω από διαφορετικά look (View) και feel (Controller)

Με ποια σειρά φτιάχνουμε το GUI

- Δημιουργούμε
 - □ To JFrame
 - To JPanel
 - □ Tα Components (JButton, JLabel)
 - To Listener για το JButton
- Προσθέτουμε (μέθοδος add)
 - Tov Listener στο JButton
 - Τα components στο Jpanel
 - Το JPanel στο JFrame
- Εμφανίζουμε
 - □ To JFrame (μέθοδος show)

M

JFrame

- Το βασικό container του swing
- Αποτελείται εξ' ορισμού από ένα container JRootPane
- Το JRootPane αποτελείται από το διάφανο glassPane και το ορατό layeredPane
- To layeredPane περιέχει προαιρετικά ένα menuBar και το contentPane πάνω στο οποίο προστίθενται όλα τα υπόλοιπα στοιχεία.
- Συνεπώς, αφού φτιάξουμε το JFrame προσθέτουμε στο contentPane τα διάφορα components

```
JFrame f=new JFrame("title");
f.getContentPane().add(myComponent);
```


M

Παράδειγμα

```
import javax.swing.*;
JFrame f = new JFrame("title");
JButton b = new JButton("press me");
f.getContentPane().add(b);
f.show();
 press me
Παρόμοια
JFrame f = new JFrame("title");
JPanel p = new JPanel( );
JButton b = new JButton("press me");
p.add(b);
f.setContentPane(p);
f.show();
```

м

To JMenuBar

- Η μπάρα μενού δεν είναι υποχρεωτική για ένα JFrame
- Μπορούμε να την προσθέσουμε φτιάχνοντας ένα JMenuBar αντικείμενο JMenuBar menu = new JMenuBar();
- και αναθέτοντάς το στο JFrame f.setJMenuBar(menu);

м

Άλλες παράμετροι ενός JFrame

Εικόνᾱ

```
Imagelcon image = new Imagelcon("spiral.gif");
f.setlconImage(image.getImage());
```

- Αρχικό μέγεθοςf.setSize(100,100);
- Θέση εξ ορισμού (0,0) = πάνω αριστερά στην οθόνη f.setLocation(50, 100);
- Μέγεθος και Θέση
 f.setBounds(120,120,300,300);
- Ανάλυση οθόνης

```
Dimension dim = f.getToolkit().getScreenSize();
int screenwidth=dim.width;
int screenlegthn=dim.length;
```

Πώς κλείνουμε ένα Frame

- Τι θα γίνεται όταν πατήσουμε το
- Ο πιο απλός τρόπο είναι να χρησιμοποιήσουμε τη μέθοδο setDefaultCloseOperation(int) της JFrame με όρισμα:
 - □ WindowConstants.DISPOSE ON CLOSE κλείνει το frame
 - WindowConstants.EXIT_ON_CLOSE κλείνει την εφαρμογή
 - WindowConstants.DO_NOTHING_ON_CLOSE δεν κάνει τίποτε, οπότε ανιχνεύουμε διαφορετικά το γεγονός
 - WindowConstants.HIDE_ON_CLOSE κρύβει το frame χωρίς να το καταστρέφει

f.setDefaultCloseOperation(WindowConstants.EXIT_ON_CLOSE)

Η WindowConstants είναι ένα interface που υλοποιεί η JFrame

JPanel

- Το JPanel είναι το βασικότερο container μέσα σε ένα JFrame.
- Ένα JPanel μπορεί να περιέχει components ή άλλα JPanel επιτρέποντας έτσι την καλύτερη οργάνωση των στοιχείων στο παράθυρο.
- Κάθε JPanel έχει ένα διαχειριστή τοποθέτησης στοιχείων (LayoutManager). Ο βασικός διαχειριστής προσθέτει τα στοιχεία στη σειρά το ένα δίπλα στο άλλο.
- Στα JPanel αλλά και στα υπόλοιπα components μπορούμε να ορίσουμε ένα τύπο περιγράμματος (Border)

Περιγράμματα - Borders

- Οι αντίστοιχες τάξεις βρίσκονται στο πακέτο javax.swing.border
- BevelBorder (υπερυψωμένο ή βυθισμένο), CompoundBorder (διπλό) EmptyBorder (διάφανο), TitledBorder κ.ά.

Panel p=new Panel();

BevelBorder bb = new BevelBorder (BevelBorder.RAISED); p.setBorder(bb);

M

Τοποθέτηση components στο JPanel

- Οι Layout Managers είναι τάξεις που διαχειρίζονται τον τρόπο τοποθέτησης των στοιχείων ενός παραθύρου
- Υλοποιούν δύο βασικά interfaces τα LayoutManager και LayoutManager2
- Κάποιοι περιέχονται στο java.awt ενώ κάποιοι άλλοι στο javax.swing
- Πρώτα ορίζουμε το layout σε ένα container και μετά προσθέτουμε στοιχεία.

м

Ορισμός Layouts

- Κάθε παράθυρο (container) έχει ένα προκαθορισμένο τρόπο τοποθέτησης στοιχείων (components)
 - □ Τα JPanel έχουν προκαθορισμένα FlowLayout
- Για κάθε παράθυρο ορίζουμε ένα layout με τη μέθοδο setLayout

```
myPanel.setLayout(new BorderLayout());

ή


this.getContentPane().setLayout(new


GridLayout(2,2));
```


Eνδεικτικά layouts FlowLayout GridLayout

BorderLayout

CardLayout

Το ένα πάνω στο άλλο

GridBagLayout

FlowLayout(), τοποθετεί τα στοιχεία στη σειρά

```
myPanel.setLayout(new
 FlowLayout(FlowLayout.CENTER));
myPanel.add(new JButton("1"));
```

- GridLayout(int rows, int columns)
 myPanel.setLayout(new GridLayout(2,2));
 myPanel.add(new JButton("1"));
- BorderLayout() myPanel.setLayout(new BorderLayout()); add(new JButton("1"), BorderLayout.NORTH);

Βασικές τάξεις τοποθέτησης

 CardLayout(), τοποθετεί το ένα στοιχείο πίσω από το άλλο. Ορατό είναι αυτό που προσθέτουμε πρώτο.

```
myPanel.setLayout(new CardLayout());
myPanel.add(new JButton("1"),"first");
myPanel.add(new JButton("2"),"second");
```

Με τις μεθόδους first, last, next, previous, show φέρνουμε στην επιφάνεια μια κάρτα

 GridBagLayout(), τοποθετεί τα στοιχεία σε θέσεις ενός πλέγματος, ώστε να γεμίζουν τη θέση ή να καταλαμβάνουν πάνω από ένα κελιά στο πλέγμα

```
GridBagLayout gbl=new GridBagLayout();
myPanel.setLayout(gbl);
GridBagConstraints c = new GridBagConstrain
```

GridBagConstraints c = new GridBagConstraints();


```
c.fill=GridBagConstraints.BOTH;
```

```
c.weightx=1.0; c.weighty=1.0;
```

c.gridx=0; x.gridy=0;

c.gridheight=2;

myPanel.add(new JButton("one",c);

_ | D | X

CridBag3

one

two

four

М

Τάξεις στο πακέτο swing

- BoxLayout, τοποθετεί τα στοιχεία σε μια σειρά (ή στήλη) χωρίς αναδίπλωση. Χρησιμοποιείται κυρίως για μπάρες εργαλείων.
- Συνδυάζεται με την τάξη Box που είναι Container
 Container toolbar = Box.createHorizontalBox();
 toolbar.add(new JButton("1"));
 myPanel.add(toolbar);
- *SpringLayout*, καθορίζει την απόσταση κάθε στοιχείου από τα γειτονικά στοιχεία
- OverlayLayout, ScrollPaneLayout

м

Ειδικά πλαίσια (Panels)

- JScrollPane: Περιέχει ένα στοιχείο μόνο
- Εμφανίζει αυτόματα μπάρες κύλισης αν το στοιχείο δεν χωρά στο πλαίσιο

JScrollPane sp=new JScrollPane(new JButton("A button with a long label on it"));

myPanel.add(sp);

■ *JSplitPane*: Περιέχει δύο στοιχεία με ένα διαχωριστικό που μετακινείται.

JSplitPane split = new JSplitPane(

JSplitPane.HORIZONTAL_SPLIT, button1, button2);

myPanel.add(split);

Ειδικά πλαίσια (Panels)

- JTabbedPane: Τοποθετεί κάθε στοιχείο πίσω από τα υπόλοιπα με τη μορφή καρτελών
- Κάθε καρτέλα έχει ένα όνομα και ένα στοιχείο ή πλαίσιο

Options

```
JPanel config=new JPanel();

JPanel options=new JPanel();

...

JTabbedPane tabby = new JTabbedPane();
tabby.addTab("Configuration", config);
tabby.addTab("Options", options);
myPanel.add(tabby);
```


Εσωτερικά παράθυρα

- Η τάξη JDesktopPane μας επιτρέπει να εμφανίσουμε ολόκληρα παράθυρα (JInternalFrame) μέσα σε ένα JFrame
- Τα εσωτερικά παράθυρα μπορεί να είναι resizable, closable, maximizable, iconifiable, όπως ακριβώς συμβαίνει με τα παράθυρα των Windows

```
JDesktopPane desktop = new JDesktopPane();

JInternalFrame internal =

new JInternalFrame("Frame 1", true, true, true, true);


internal.setSize(180, 180);

internal.setLocation(20,20);


internal.setVisible(true);

desktop.add(internal);

f.setContentPane(desktop);
```


Συνδυασμοί panels και layouts

Συνδυασμός


```
🎇 Frame1
JFrame f = new JFrame("Frame1");
 OK
 Cancel
JPanel p1 = new JPanel( );
JButton b1 = new JButton("OK");
JButton b2 = new JButton("Cancel");
p1.add(b1);
p1.add(b2);
JTextArea t=new JTextArea("");
f.getContentPane().setLayout(new BorderLayout());
f.getContentPane().add(p1,BorderLayout.NORTH);
f.getContentPane().add(t,BorderLayout.CENTER);
```

.

Στοιχεία του Swing

1

Άλλα COMPONENTS

JComboBox

JDialog

JApplet

Border Interface

Imagelcon

JFileChooser

JColorChooser

JInternalFrame

Άλλα COMPONENTS

JLabel

JScrollPane

JOptionPane

JSlider

JSplitPane

JTabbedPane

Άλλα COMPONENTS

First Na	Last Name
Mark	Andrews
Tom	Ball
Alan	Chung
Jeff	Dinkins

JTable

JTextArea

JTextField

JToolBar

JToolTip

JTree

JComponent

- Κάθε JComponent είναι αντικείμενο μιας τάξης. Συνεπώς:
 - □ Έχει κατάσταση (ιδιότητες)(π.χ. ενεργό, ορατό, επιλεγμένο, θέση,κείμενο, εικόνα κλπ.)
 - Έχει μεθόδους(π.χ. Όρισε κείμενο/εικόνα, φόντο)
 - Ανταποκρίνεται σε γεγονότα

(π.χ. mouseClicked, mouseEntered, keyTyped, componentMoved)

JButton

Πώς χρησιμοποιούμε ένα Component

- 1. Το δημιουργούμε
 - ☐ JButton b = new JButton("press me");
- 2. Το ρυθμίζουμε
 - □ Ιδιότητες: b.text = "press me";
 - □ Μέθοδοι: b.setText("press me");.
- 3. Του προσθέτουμε components (αν είναι container)
- 4. Τα προσθέτουμε σε ένα container (εκτός αν είναι JFrame)
 - panel.add(b);
- 5. Παρακολουθούμε τα γεγονότα σ' αυτό
 - Events: Listeners

.

Ετικέτες

```
JLabel label1 = new JLabel("JLabel");
JLabel label2 = new JLabel("JLabel",SwingConstants.CENTER);
label2.setOpaque(true); label2.setBackground(Color.white);

JLabel label3 = new JLabel("JLabel",SwingConstants.CENTER);
label3.setFont(new Font("Helvetica", Font.BOLD, 18));
label3.setOpaque(true); label3.setBackground(Color.white);

Imagelcon icon = new Imagelcon("image.gif");
JLabel label4 = new JLabel("JLabel",image, SwingConstants.RIGHT);
label4.setVerticalTextPosition(SwingConstants.TOP);
label4.setOpaque(true); label4.setBackground(Color.white);

myPanel.add(label); myPanel.add(label2);
myPanel.add(label3); myPanel.add(label4);
```


tetetel text more text

Περιοχές κειμένου

```
JTextField tf1 = new JTextField();
JTextField tf2 = new JTextField("text");
JTextField tf3 = new JTextField("more text",40);
tf2.getText();
tf1.setText("empty");
JTextArea ta= new TextArea();
ta.append("text"); ta.append("\nline2");
JPasswordField pf=new JPasswordField("hidden");
```

text

line2

Περιοχές κειμένου

```
public class TestFrame extends JFrame {
  JTextField tf:
 JTextArea ta:
  JPasswordField pf; JScrollPane jsp;
  public TestFrame() {
 tf = new JTextField(); ta = new JTextArea();
 ta.setText("Your Text will appear");
 ta.append("\nhere:\n");
 <u>$</u>
 pf = new JPasswordField("hidden");
 isp = new JScrollPane();
 isp.getViewport().add(ta);
 Your Text will appear
 this.setLayout(new GridLayout(3, 3));
 here:
 hidden
 this.getContentPane().add(tf);
 this.getContentPane().add(jsp);
 this.getContentPane().add(pf);
 String password=pf.getText();
 ta.append(password);
  this.setDefaultCloseOperation(WindowConstants.EXIT_ON_CLOSE);
```


Κουμπιά

```
ta.append(password);
  clearButton=new JButton("Clear");
  copyButton = new JButton("Copy");
  this.getContentPane().add(new JPanel());
  this.getContentPane().add(clearButton);
  this.getContentPane().add(copyButton);
```


this.setDefaultCloseOperation(WindowConstants.EXIT_ON_CLOSE);

Κουμπιά – Ομάδες κουμπιών


```
JButton b= new JButton("OK");
JToggleButton tb1= new JToggleButton("ON");
JToggleButton tb2= new JToggleButton("OFF");
ButtonGroup buttonGroup = new ButtonGroup();
tb1.setMnemonic('n'); // Ενεργοποιείται με ALT+n
tb1.setToolTipText("This is the ON button");
tb2.setMnemonic('f'); // Ενεργοποιείται με ALT+f
tb1.setToolTipText("This is the OF
 ON
 OK
 OFF
buttonGroup.add(tb1);
buttonGroup.add(tb2);
myPanel.add(tb1);
 Ενεργοποιούνται εναλλάξ
myPanel.add(tb2);
myPanel.add(b);
```

JCheckBox Kai JRadioButton

Τα JCheckBox λειτουργούν ανεξάρτητα και μπορούν να επιλεγούν όλα μαζί

```
myPanel.add(new JCheckBox("case 1"));
myPanel.add(new JCheckBox("case 2"));
Τα JRadioButton λειτουργούν σε ομάδες και μόνο ένα επιλέγεται
  κάθε φορά.
ButtonGroup options = new ButtonGroup();
JRadioButton rb1= new JRadioButton("Option 1");
JRadioButton rb2= new JRadioButton("Option 2");
options.add(rb1); options.add(rb2);
myPanel.add(rb1); myPanel.add(rb2);
```


Λίστες επιλογών

 JComboBox: Περιέχει ένα πίνακα από επιλογές, εμφανίζει στο χρήστη μόνο μία και επιτρέπει μονές ή πολλαπλές επιλογές.

```
String [] items = { "uno", "due", "tre", "quattro", "cinque", "sei", "sette", "otto", "nove", "deici", "undici" };

JComboBox comboBox = new JComboBox(items);

comboBox.addItem("dodici");

comboBox.getSelectedItem() //επιστρέφει Object

comboBox.getSelectedObjects() //επιστρέφει Object[]
```

JList: Περιέχει ένα πίνακα από επιλογές, εμφανίζει στο χρήστη ορισμένες από αυτές (ανάλογα με το ύψος της) και επιτρέπει μονές

uno due

tre guattro

sei

uno

due

auattro

cinque

tre

sei sette otto cinque sei

sette

nove

deici

undici

dodici

otto

ή πολλαπλές επιλογές.

JList list = new JList(comboBox.getModel()); list.getSelectedValues() //επιστρέφει Object[]

Μοιράζονται το ίδιο μοντέλο δεδομένων

Παράδειγμα

```
public class Human {
  String name;
  String surname;
  int age;
  String address;
  public Human(String name, String surname, int age, String address) {
 this.name = name;
 this.surname = surname;
 this.age = age;
 this.address = address;
  @Override
  public String toString() {
 return this.name+" "+this.surname;
```


Μοντέλα Δεδομένων για Λίστες

```
dlm = new DefaultListModel();
dlm.addElement(new Human("George", "Brown", 22, "6th Avenue"));
dlm.addElement(new Human("Mary", "Jones", 18, "5th Avenue"));
dlm.addElement(new Human("Bill", "Murray", 19, "Madison Avenue"));
students = new JList(dlm);
this.getContentPane().add(students);
this.getContentPane().add(clearButton);
```

- Φαίνεται ότι επιστρέφει η toString()

this.getContentPane().add(copyButton);

Επιστρέφει όλο το Object
 Object[] selected=students.getSelectedValues();
 for (int i=0;i<selected.length;i++)
 Human h=(Human)selected[i];

M

Πίνακες - JTable

First Name	Last Name	Age	Address
George	Brown	22	6th Avenue
Mary	Jones	18	5th Avenue
Bill	Murray	19	Madison Av

JTable(Object[][] rowData, Object[] columnNames);
 JTable(Vector rowData, Vector columnNames);
 JTable(DefaultTableModel dtm);

M

Μενού επιλογών

```
JMenu file = new JMenu("File");
file.add(new JMenuItem("Open"));
file.add(new JMenuItem("Close"));
JMenu edit = new JMenu("Edit");
edit.add(new JMenuItem("Copy"));
edit.add(new JMenuItem("Paste"));
JMenu check = new JMenu("Check");
check.add(new JCheckBoxMenuItem("Option 1"));
check.add(new JSeparator());
check.add(new JCheckBoxMenuItem(
 Frame 1
MenuBar mb = new MenuBar();
mb.add(file);
 Check
 File
 Edit
mb.add(edit);
 Option 1
mb.add(check);
 OK
myFrame.setJMenuBar(mb);
 Option 2
```

Μελέτη Περίπτωσης

Παράθυρα διαλόγου

Παράθυρα διαλόγου

- Τα παράθυρα διαλόγου χρησιμοποιούνται για να συλλέξουμε πληροφορίες από το χρήστη
 - □ Τραβούν το ενδιαφέρον του χρήστη καθώς εμφανίζονται πάνω από την εφαρμογή (π.χ. εισαγωγή κωδικού)
 - Απαιτούν εισαγωγή δεδομένων από το χρήστη και αποδοχή της επιλογής
 - □ Επιτρέπουν στο χρήστη να κάνει σύνθετες επιλογές και επιστρέφουν στην εφαρμογή το αποτέλεσμα της επιλογής (π.χ. επιλογή μιας ομάδας αρχείων και τις δράσης σε αυτά, επιλογή ενός χρώματος για το φόντο ενός πλαισίου κλπ)

1

Το παράθυρο JDialog

Συμπεριφέρεται όπως και το JFrame

```
JDialog dialog = new JDialog(myFrame, "Dialog Frame");
JLabel label = new JLabel("This is a message");
dialog.getContentPane().add(label);
dialog.setVisible(true);
```

 Μπορεί να μπλοκάρει τη συνέχιση του προγράμματος (modal) ή όχι (non-modal)

JDialog dialog1 = new JDialog(myFrame, "This is modal", true); JDialog dialog2 = new JDialog(myFrame, "This is non modal", false);

Ετοιμα πλαίσια διαλόγου

- Φτιάχνονται με κλήση των static μεθόδων της JOptionPane
 - □ int n = JOptionPane.**showConfirmDialog**(myFrame, "Is it OK?", "ConfirmDialog", JOptionPane.YES_NO_OPTION);
 - □ String s = (String)JOptionPane.**showInputDialog**(myFrame, "Name?");
 - □ JOptionPane.showMessageDialog(myFrame, "Hi!");

Παράθυρο επιλογής αρχείου

- Δημιουργία ενός JFileChooser:
 JFileChooser fc = new JFileChooser();
- Εμφάνισή του (π.χ. με το πάτημα ενός JButton)
 int returnVal = fc.showOpenDialog(aComponent);

Παράθυρο επιλογής αρχείου

 Στη συνέχεια μπορούμε να διαβάσουμε τις ενέργειες του χρήστη στο παράθυρο:


```
if (returnVal == JFileChooser.APPROVE_OPTION) {
// αν ο χρήστης επέλεξε Open
 File file = fc.getSelectedFile(); //το αρχείο που επέλεξε
 log.append("Opening: " + file.getName() + "." + newline);
}
else {
 log.append("Open command cancelled by user." + newline);
}
```

fc.showDialog(aComponent, "Save");
 //αλλάζει το open button σε Save

Παράθυρο επιλογής χρώματος

Δημιουργία και χρήση ενός JColorChooser
 Color c = JColorChooser.showDialog(myFrame, "Choose a color", myFrame.getContentPane().getBackground());
 if (c != null) myFrame.getContentPane().setBackground(c);

Διαχείριση γεγονότων

Περιεχόμενα

- Διαχείριση γεγονότων
 - □ Δημιουργία γεγονότος
 - □ Ακρόαση (ανίχνευση) γεγονότος
 - □ Δημιουργία ακροατή Κατηγορίες ακροατών
 - □ Σύνδεση ακροατή με στοιχείο
 - □ Πρακτικές χρήσης ακροατών

w

Διαχείριση γεγονότων

- *Το στοιχείο του GUI* (π.χ. ένα JButton)
 - Παράγει γεγονότα σε συγκεκριμένες συνθήκες
 - Ανάλογα με τις δραστηριότητες του χρήστη
- Το γεγονός (π.χ. ένα MouseEvent)
 - Ένα αντικείμενο που περιέχει πληροφορίες για το γεγονός
 - □ Ποιος το προκάλεσε, τι ακριβώς προκάλεσε, σε ποιο στοιχείο του GUI, κλπ
- Οι ακροατές (π.χ. ένας MouseListener)
 - □ Καταλαβαίνουν ένα γεγονός
 - □ Έχουν μεθόδους που παίρνουν γεγονότα ως όρισμα
 - Διάφορες κατηγορίες ακροατών (για γεγονότα σχετικά με τα mouse, keyboard, window, components κλπ)

м.

Δημιουργία γεγονότων

- Τα αντικείμενα επικοινωνούν μεταξύ τους δημιουργώντας γεγονότα
- Τα γεγονότα είναι αντικείμενα της τάξης java.util.EventObject και των απογόνων της (π.χ. AWTEvent)
- Μεταφέρουν πληροφορία για το είδος του γεγονότος, τη δράση που το προκάλεσε κλπ. Για παράδειγμα
 - ένα MouseEvent παράγεται από ένα στοιχείο, όταν ο χρήστης κινήσει το ποντίκι στην περιοχή του στοιχείου (π.χ. ενός JButton). Το αντικείμενο MouseEvent περιλαμβάνει πληροφορία για τις συντεταγμένες του ποντικιού (x,y), για την κατάσταση των κουμπιών του κλπ.
 - Ένα ActionEvent μπορεί να παράγεται από το ίδιο στοιχείο (π.χ. JButton) ενημερώνοντας ότι κάτι συνέβη με το στοιχείο
- Δεν παράγουν όλα τα στοιχεία τα ίδια γεγονότα

Ακρόαση γεγονότων

- Το πάτημα ενός JButton δημιουργεί ένα γεγονός (αντικείμενο ActionEvent).
- Για να το χειριστούμε, θα πρέπει στο JButton να προσθέσουμε ένα τρόπο διαχείρισης γεγονότων.
- Οι μέθοδοι που διαχειρίζονται κάθε γεγονός περιέχονται στο αντίστοιχο interface. Τα interfaces αυτά ονομάζονται ακροατές – listeners.

```
public interface ActionListener extends java.util.EventListener {
  public void actionPerformed( ActionEvent e );
}
```

- Ένα στοιχείο μπορεί να έχει πολλούς ακροατές. Κάθε ακροατής μπορεί να παρακολουθεί πολλά στοιχεία.
- Συνοψίζοντας: α) Φτιάχνουμε την τάξη που υλοποιεί το κατάλληλο interface ακροατή, β) προσθέτουμε στο στοιχείο ένα αντικείμενο της τάξης αυτής.

Α) Δημιουργία ακροατή

- Τα listener interfaces έχουν ένα κοινό πρόγονο το interface java.util.EventListener που δεν δηλώνει καμία μέθοδο.
- Ένα γεγονός έχει μοναδική πηγή αλλά μπορεί να ανιχνευτεί από πολλούς ακροατές (π.χ. ο ακροατής του στοιχείου, ο ακροατής του component που περιέχει το στοιχείο κλπ)
- Κάθε τάξη ακροατής γεγονότων θα πρέπει να υλοποιεί ένα ή περισσότερα listener interfaces.

```
public class myActionListener implements ActionListener{
  public void actionPerformed( ActionEvent e ){
 myTextArea.append("Something happened");
}
```

 Εκτός από τα Listener interfaces υπάρχουν και οι αντίστοιχες Adapter τάξεις (είναι abstract)

public class myMouseListener implements MouseListener public class myMouseListener extends MouseAdapter

Τύποι ακροατών

Ακροατής	Μέθοδοι
ActionListener	actionPerformed(ActionEvent)
MouseListener	mouseClicked(MouseEvent)
MouseAdapter	mouseEntered(MouseEvent)
	mouseExited(MouseEvent)
	mousePressed(MouseEvent)
	mouseReleased(MouseEvent)
MouseMotionListener	mouseDragged(MouseEvent)
	mouseMoved(MouseEvent)
KeyListener	keyPressed(KeyEvent)
	keyReleased(KeyEvent)
	keyTyped(KeyEvent)
ItemListener	itemStateChanged(ItemEvent)

Τύποι ακροατών

ComponentListener ComponentAdapter	componentHidden(ComponentEvent) componentShown(ComponentEvent) componentMoved(ComponentEvent) componentResized(ComponentEvent)
ContainerListener ContainerAdapter FocusListener	componentAdded(ContainerEvent) componentRemoved(ContainerEvent) focusGained(FocusEvent)
FocusAdapter WindowListener WindowAdapter	focusLost(FocusEvent) windowActivated(WindowEvent), windowClosed windowClosing, windowDeactivated, windowDeiconified, windowGainedFocus windowIconified, windowLostFocus windowOpened, windowStateChanged

Παράδειγμα - actionListener

```
υποχρεωτικά
public class CopyButtonActionListener implements ActionListener { -
  TestFrame targetFrame;
  public CopyButtonActionListener(TestFrame targetFrame) {
 this.targetFrame=targetFrame;
  public void actionPerformed(ActionEvent e) {
 String password = targetFrame.pf.getText();
 targetFrame.ta.append(password);
Kαι στην TestFrame ...
copyButton.addActionListener(new CopyButtonActionListener(this));
```


Παράδειγμα - mouseListener

```
public class myMouseListener implements MouseListener {-
  public void mousePressed(MouseEvent e) {
 textArea.append ("Mouse pressed: # of clicks: "
 + e.getClickCount(), " detected at position " + e.getX()+ ","
 + e.getY() + " of component"
 + e.getComponent().getClass().getName() + ".\n");
  public void mouseReleased(MouseEvent e) {...}
  public void mouseClicked(MouseEvent e) { ...}
  public void mouseEntered(MouseEvent e) {
 textArea.append ("Mouse entered detected on "
 + e.getComponent().getClass().getName() + ".\n");
  public void mouseExited(MouseEvent e) { ...}
```

M

Β) Ανίχνευση γεγονότων

- Για να μπορεί ένα στοιχείο να ανιχνεύει γεγονότα θα πρέπει να του προσθέσουμε τον αντίστοιχο ακροατή button1.addActionListener(new myActionListener()); //έτσι θα ανιχνεύουμε πάτημα του κουμπιού button1.addMouseListener(new myMouseListener()); //έτσι θα ανιχνεύουμε κινήσεις του ποντικιού πάνω στο κουμπί
- Τα FocusEvent, KeyEvent, MouseEvent,
 ComponentEvent είναι γεγονότα που προκαλούνται από όλα τα components του swing
- Το ContainerEvent προκαλείται από όλα τα containers του Swing

Γεγονότα - Στοιχεία που τα παράγουν

ActionEvent	JButton, JCheckBoxMenuItem, JComboBox,
	JFileChooser, JList, RadioButtonMenuItem,
	JTextField, JToggleButton
ListSelectionEve nt	JList, ListSelectionModel
ItemEvent	JCheckBoxMenuItem, ItemListener,
	JComboBox, JRadioButtonMenuItem,
	JToggleButton
MenuEvent	JMenu
MenuKeyEvent	JMenuItem
WindowEvent	JDialog, JFrame, JWindow

Πρακτικές δήλωσης και χρήσης ακροατών

Υλοποίηση με interface

- Υλοποίηση με interface
 - Η τάξη μας είναι απόγονος της JFrame (περιέχει components κλπ)
 - Μπορεί να υλοποιεί όλα τα interfaces που χρειάζεται για να ανιχνεύει γεγονότα
 - Θα πρέπει να δηλώνει όλες τις μεθόδους, όλων των interfaces, ακόμη και αν υλοποιεί ορισμένες μόνο από αυτές.
 - Με τον τρόπο αυτό έχουμε ένα μόνο ακροατή για όλα τα στοιχεία που βάζουμε στο πλαίσιο.
- Υλοποίηση με inner class και adapter
 - Η τάξη κληρονομεί μόνο έναν adapter και ορίζει μόνο τις μεθόδους που σχετίζονται με τα γεγονότα που ανιχνεύει
 - Θα πρέπει να δηλωθεί ως εσωτερική τάξη ώστε να έχει πρόσβαση στα μέλη της κύριας τάξης που είναι απόγονος της JFrame
 - □ Έχουμε έτσι *ένα ακροατή για κάθε* στοιχείο στο πλαίσιο.

Παράδειγμα χρήσης interface

```
import javax.swing.*;
import java.awt.event.*;
public class MyClass extends JFrame implements MouseListener {
JButton button1;
void init(){
 button1=new JButton("OK");
 this.add(button1);
 //είναι ταυτόχρονα πλαίσιο
 button1.addMouseListener(this);
 //και ακροατής
 this.setSize(200,200);
public void mouseClicked(MouseEvent e) { }
//παρόμοια οι mousePressed και mouseReleased
public void mouseExited(MouseEvent e) { button1.setText("OFF");}
public void mouseEntered(MouseEvent e) { button1.setText("ON");}
public static void main(String args[]){
 MyClass m=new MyClass();
 m.init();
 m.show();
}}
```

Χρήση ανώνυμης εσωτερικής τάξης

 Αν η λειτουργικότητα αφορά ένα μόνο component είναι προτιμότερο να χρησιμοποιήσουμε ανώνυμη εσωτερική τάξη

```
public class MyClass extends JFrame {
JButton button1;
void init(){
 button1=new JButton("OK");
 this.add(button1);
 button1.addMouseListener(new MouseAdapter(){
 public void mouseExited(MouseEvent e) { button1.setText("OFF");}
 public void mouseEntered(MouseEvent e) { button1.setText("ON");}
 });
 this.setSize(200,200);
public static void main(String args[]){ ...}
```

Περισσότερα για τους ακροατές

- ActionListener
 - □ Ορίζει τη μέθοδο
 - void actionPerformed(ActionEvent)
- Το ActionEvent έχει δύο χρήσιμες μεθόδους
 - String getActionCommand()
 - Δίνει ένα μήνυμα που περιγράφει το γεγονός
 - □ int getModifiers()
 - Μας ενημερώνει αν όταν συνέβη το γεγονός (π.χ. Mouse click) είχε πατηθεί κάποιο από τα πλήκτρα SHIFT, CTRL ή ALT

.

Περισσότερα για τους ακροατές

- ComponentListener
 - void componentHidden(ComponentEvent)
 - void componentShown(ComponentEvent)
 - void componentMoved(ComponentEvent)
 - void componentResized(ComponentEvent)

Ανάλογα με το αν το στοιχείο κρύφτηκε, εμφανίστηκε, μετακινήθηκε ως προς το πλαίσιο στο οποίο ανήκει, κλπ

- To ComponentEvent έχει τη μέθοδο
 - Component getComponent()

Επιστρέφει το στοιχείο που προκάλεσε το γεγονός

.

Περισσότερα για τους ακροατές

- ItemListener: Συνδέεται με μενού, checkboxes
 - void itemStateChanged(ItemEvent)
- To ItemEvent έχει τις εξής μεθόδους
 - □ Object getItem()
 - Συνήθως ένα String με το κείμενο του στοιχείου
 - □ ItemSelectable getItemSelectable()
 - Επιστρέφει το στοιχείο που προκάλεσε το γεγονός
 - □ int getStateChange()
 - Αν το αντικείμενο επιλέχθηκε ή όχι

М

Περισσότερα για τους ακροατές

- KeyListener: Ανιχνεύει πατήματα πλήκτρων
 - □ void keyTyped(KeyEvent) // για Unicode characters
 - □ void keyPressed(KeyEvent) // για πλήκτρα
 - void keyReleased(KeyEvent)
- Το KeyEvent έχει τις εξής μεθόδους
 - □ int getKeyChar() , void setKeyChar(int)
 - Συνδέει το event με κάποιο Unicode character
 - □ int getKeyCode() , void setKeyCode(int)
 - Επιστρέφει τον κωδικό του πλήκτρου που προκάλεσε το γεγονός

M

Περισσότερα για τους ακροατές

- WindowListener
 - void windowOpened(WindowEvent)
 - void windowClosing(WindowEvent)
 - void windowClosed(WindowEvent)
 - void windowlconified(WindowEvent),
 void windowDeiconified(WindowEvent)
 - void windowActivated(WindowEvent)void windowDeactivated(WindowEvent)
- Το WindowEvent έχει τη μέθοδο
 - □ Window getWindow()

Που επιστρέφει το παράθυρο που προκάλεσε το γεγονός

 Περισσότερα: http://java.sun.com/docs/books/tutorial/uiswing/

Παράδειγμα

- Στο κατάστημα με τους υπολογιστές θέλουμε να δημιουργήσουμε μια φόρμα που θα κάνει τα ακόλουθα
 - □ Θα διαβάζει από αρχείο όλους τους υπολογιστές και θα τους εμφανίζει σε μια λίστα, τυπώνοντας μόνο το μοντέλο του υπολογιστή
 - □ Θα επιτρέπει να επιλέξουμε ένα μόνο υπολογιστή και
 - Αν πατήσουμε το κουμπί Details θα μας δείχνει σε ξεχωριστό παράθυρο τις λεπτομέρειες του υπολογιστή.

M

Πόσες φόρμες χρειαζόμαστε

Μια φόρμα δεν μπορεί να επιστρέψει δεδομένα Γι' αυτό πρέπει να της περάσουμε μια αναφορά στην αντίστοιχη δομή

M

Λύση

- Στον κατασκευαστή της OrderFrame και της ProductFrame περνάμε την orderList και την ProductList αντίστοιχα
- Στο κουμπί "Καταχώρηση...", δημιουργούμε το αντίστοιχο αντικείμενο και το προσθέτουμε στη λίστα που έχουμε περάσει στη φόρμα.
- Έτσι ενημερώνουμε έμμεσα (μέσω αναφοράς)
 την αρχική λίστα και μπορούμε πλέον άφοβα να κλείσουμε τη φόρμα
- Η φόρμα κλείνει με τη μέθοδο dispose()